

BEFORE THE VIRGINIA GAS AND OIL BOARD

RELIEF SOUGHT: An Order for Disbursement of Escrowed Funds (and Authorization for Direct Payment of Royalties)

JURISDICTION: Code of Virginia § 45.1-351. (et seq) AND § 45.1-361.22 (et seq) AND § 45.1-361.22.2

UNITWELL NAME: FF33

TRACT(S): 001H

LOCATION: BUCHANAN, RUSSELL County, Virginia

DOCKET NUMBER: VGOB-03-0415-1142-04

APPLICANTS: CNX Gas Company LLC on behalf of CNX Gas Company LLC, Randall Charles Robinette

HEARING DATE AND LOCATION: On June 16, 2015, the Virginia Gas and Oil Board, on its own motion, granted the Director of the Division of Gas and Oil the authority to process coal owner dismissal disbursements that have no pending deficiencies or issues. Code of Virginia Section 45.1-361.22:2. Effective date: July 1, 2015.

APPEARANCES: Mark A. Swartz on behalf of CNX Gas Company LLC

PRIOR PROCEEDINGS:

- 1. Original Pooling Order Executed 05/12/2003, Recorded on 05/29/2003, Deed Book/Instrument No. 570, Page 766.
- 2. Original Pooling Order Executed 05/12/2003, Recorded on 05/29/2003, Deed Book/Instrument No. 570, Page 766.
- 3. Supplemental Order Executed 11/07/2003, Recorded on 11/17/2003, Deed Book/Instrument No. 581, Page 344.
- 4. Disbursement Order -01 Executed 03/09/2006, Recorded on 03/13/2006, Deed Book/Instrument No. 649, Page 113.

160000137

BOOK 0798 PAGE 0118

5. Disbursement Order -02 Executed 03/20/2013, Recorded on 06/19/2013, Deed Book/Instrument No. 130001088.
6. Disbursement Order -02 Executed 03/20/2013, Recorded on 06/19/2013, Deed Book/Instrument No. 130001088.
7. Disbursement Order -03 Executed 11/20/2014, Recorded on 12/12/2014, Deed Book/Instrument No. 140002058.
8. Disbursement Order -03 Executed 11/20/2014, Recorded on 12/12/2014, Deed Book/Instrument No. 140002058.

NOTICE:

- (1) Amend the Pooling Order to provide for the disbursement of funds on deposit in the Escrow Account attributable to Tract(s) 001H identified in the attached petition.
- (2) Delete the requirement that the Unit Operator place future royalties attributable to Tract(s) 001H relative to the interests of the Applicants identified in the attached petition.
- (3) Close the escrow account under this docket number.

FINDINGS: Code of Virginia § 45.1-361.22 AND § 45.1-361.22:2

Applicant has certified and represented to the Board that:

- (1) the disbursement of escrowed funds heretofore deposited with the Board's Escrow Agent(s) attributable to of Tract (s) 1H as depicted upon the annexed Table; and (2) authorization to begin paying royalties directly to Randall Charles Robinette and CNX Gas Co LLC

RELIEF GRANTED:

VGOB Disbursement
Unit FF33

VGOB-03-0415-1142-04

Table 2 (pay percentage on balance after deducting the above balance)
Tracts: 001H

Item	Tract	Disbursement Table	Fractional Ownership		Net Acreage		Royalty		Escrowed		Percent of	
			in Tract	in Tract	Ownership	in Tract	Split	Agreement	Acres	Disbursed	Escrowed Funds	Disbursed
		Total acreage in escrow before disbursement								2.11000		
		001H Tract 001H (total acreage)				2.11						
1	001H	CNX Gas Company LLC\PO Box 643830 Canonsburg, PA 15264-3830				2.1100	100.00%			2.1100		100.00000%

1. The Escrow Agent is ordered, to within ten (10) days of receipt of this executed order, disburse funds for the unit and applicants detailed in Table 1 and 2.

2. The Escrow Agent is ordered to close the Escrow Account for the Subject Drilling unit based on the attached Revised Exhibit E which replaces all prior Exhibit E's recorded for the Subject Drilling Unit.

CONCLUSION:

Therefore, the requested relief and all terms and provisions set forth above be and hereby are granted and IT IS SO ORDERED.

APPEALS:

Appeals of this Order are governed by the provisions of the Code of Virginia § 45.1-361.9 which provides that any order or decision of the Board may be appealed to the appropriate circuit court and that whenever a coal owner, coal operator, gas owner, gas operator, or operator of a gas storage field certificated by the State Corporation Commission is a party in such action, the court shall hear such appeal de novo.

DONE AND EXECUTED this 5 day of January, 2016 by a majority of the Virginia Gas and Oil Board.

Chairman, Bradley C. Lambert

DONE AND PERFORMED this 5 day of January, 2016 by Order of the Virginia Gas and Oil Board.

Rick Cooper
Principal Executive to the
staff, Virginia Gas and Oil Board

COMMONWEALTH OF VIRGINIA
COUNTY OF RUSSELL

Acknowledged on this 5th day of January, 2016, personally before me a notary public in and for the Commonwealth of Virginia, appeared Bradley C. Lambert, being duly sworn did depose and say that he is the Chairman of the Virginia Gas and Oil Board and appeared Rick Cooper, being duly sworn did depose and say that he is Principal Executive to the staff of the Virginia Gas and Oil Board, that they executed the same and was authorized to do so.

Sarah Jessee Gilmer, Notary Public
262946

My Commission expires: July 31, 2017

BEFORE THE VIRGINIA GAS AND OIL BOARD

PETITIONER: CNX Gas Company LLC

DIVISION OF GAS AND OIL

DOCKET NO: VGOB 03-0415-1142-04

RELIEF SOUGHT: (1) DISBURSEMENT FROM ESCROW REGARDING TRACT(S) 001H (2) AND AUTHORIZATION FOR DIRECT PAYMENT OF ROYALTIES

HEARING DATE: On June 16, 2015, the Virginia Gas and Oil Board, on its own motion, granted the Director of the Division of Gas and Oil the authority to process coal owner dismissal disbursements that have no pending deficiencies or issues. Code of Virginia Section 45.1-361.22:2. Effective date: July 1, 2015.

DRILLING UNIT: FF33

BUCHANAN, RUSSELL COUNTY, VIRGINIA

PETITION FOR ORDER OF DISBURSEMENT OF ESCROW FUNDS

1. Petitioner and its counsel

Petitioner is CNX Gas Company LLC, 627 Claypool Hill Mall Road, Cedar Bluff, VA 24609, (276) 596-5075. Petitioner's counsel is Mark A. Swartz, Hillard & Swartz, LLP, 122 Capital Street, Suite 201, Charleston, WV 25301.

2. Relief Sought

(1) the disbursement of escrowed funds heretofore deposited with the Board's Escrow Agent(s) attributable to of Tract(s) 1H as depicted upon the annexed Table; and (2) authorization to begin paying royalties directly to Randall Charles Robinette and CNX Gas Co LLC.

3. Legal Authority

Va. Code Ann. § 45.1-361.1 et seq., 4 VAC 25-160-140., and relevant Virginia Gas and Oil Board Orders ("Board") heretofore promulgated pursuant to law.

4. Type of Well(s)

Coalbed Methane

5. Factual basis for relief requested

(1) the disbursement of escrowed funds heretofore deposited with the Board's Escrow Agent(s) attributable to of Tract(s) 1H as depicted upon the annexed Table; and (2) authorization to begin paying royalties directly to Randall Charles Robinette and CNX Gas Co LLC

6. Attestation

The foregoing Petition to the best of my knowledge, information, and belief is true and correct.

POCAHONTAS GAS PARTNERSHIP**UNIT FF-33****Tract Identifications**

- 1A. Swords Creek Land Partnership Tr. 21 - Coal
Reserve Coal Properties Company - Below Tiller Coal Leased
Knox Creek Coal Corporation - Tiller and Above Coal Leased
Pocahontas Gas Partnership - CBM Leased
Jackie Richardson, et al - Surface and All Minerals except Coal
31.23 acres 34.8900%
- 1B. Swords Creek Land Partnership Tr. 21 - Coal
Reserve Coal Properties Company - Below Tiller Seam Leased
Knox Creek Coal Corporation - Tiller and Above Coal Leased
Pocahontas Gas Partnership - CBM Leased
Dollie S. Belcher - Surface and All Minerals except Coal
1.43 acres 1.5976%
- 1C. Swords Creek Land Partnership Tr. 21 - Coal
Reserve Coal Properties Company - Below Tiller Seam Leased
Knox Creek Coal Corporation - Tiller and Above Coal Leased
Pocahontas Gas Partnership - CBM Leased
Doris E. Dye - Surface and All Minerals except Coal
2.87 acres 3.2063%
- 1D. Swords Creek Land Partnership Tr. 21 - Coal
Reserve Coal Properties Company - Below Tiller Seam Leased
Knox Creek Coal Corporation - Tiller and Above Coal Leased
Pocahontas Gas Partnership - CBM Leased
Pocahontas Gas Partnership - Surface and All Minerals except Coal
0.54 acres 0.6033%
- 1E. Swords Creek Land Partnership Tr. 21 - Coal
Reserve Coal Properties Company - Below Tiller Seam Leased
Knox Creek Coal Corporation - Tiller and Above Coal Leased
Pocahontas Gas Partnership - CBM Leased
Edith R. Plaster, et al. - Surface and All Minerals except Coal
Pocahontas Gas Partnership - Oil, Gas and CBM Leased (50%)
19.05 acres 21.2625%
- 1F. Swords Creek Land Partnership Tr. 21 - Coal
Reserve Coal Properties Company - Below Tiller Seam Leased
Knox Creek Coal Corporation - Tiller and Above Coal Leased
Pocahontas Gas Partnership - CBM Leased
Jerry L. Plaster, et al. - Surface and All Minerals except Coal
20.52 acres 22.9248%

POCAHONTAS GAS PARTNERSHIP
UNIT FF-33
 Tract Identifications

- 1G. Swords Creek Land Partnership Tr. 21 - Coal
 Reserve Coal Properties Company - Below Tiller Coal Leased
 Knox Creek Coal Corporation - Tiller and Above Coal Leased
 Pocahontas Gas Partnership - CBM Leased
 Jackie Richardson, et al - Surface and All Minerals except Coal
 6.08 acres 6.8037%
- 1H. Swords Creek Land Partnership Tr. 21 - Coal
 Reserve Coal Properties Company - Below Tiller Coal Leased
 Knox Creek Coal Corporation - Tiller and Above Coal Leased
 Pocahontas Gas Partnership - CBM Leased
 Randall Charles Robinette - Surface and All Minerals except Coal
 2.11 acres 2.3573%
- 1I. Swords Creek Land Partnership Tr. 21 - Coal
 Reserve Coal Properties Company - Below Tiller Coal Leased
 Knox Creek Coal Corporation - Tiller and Above Coal Leased
 Pocahontas Gas Partnership - CBM Leased
 Clell Edward Metcalf, et al - Surface and All Minerals except Coal
 Pocahontas Gas Partnership - Oil, Gas and CBM Leased
 1.01 acres 1.1284%
- 1J. Swords Creek Land Partnership Tr. 21 - Coal
 Reserve Coal Properties Company - Below Tiller Coal Leased
 Knox Creek Coal Corporation - Tiller and Above Coal Leased
 Pocahontas Gas Partnership - CBM Leased
 Clell Edward Metcalf, et al - Surface and All Minerals except Coal
 Pocahontas Gas Partnership - Oil, Gas and CBM Leased
 4.17 acres 4.6597%
- Z. Coal Mountain Mining Company Limited Partnership, L.L.P. Tr. 35 - All Minerals
 Consolidation Coal Company - Below Drainage Coal Leased
 New Garden Coal Corp. - Above Drainage Coal Leased
 Pocahontas Gas Partnership - Oil, Gas and CBM Leased
 Jackie Richardson, et al - Surface
 0.49 acres 0.5474%

Exhibit E
Unit FF-33
Docket #VGOB 03-0415-1142-04
List of Responds requiring escrow
(89.51 Acre Unit)

	Acres in Unit	Interest in Unit
Escrowing not required		

Exhibit EE
 Unit FF-33
 Docket #VGOB 03-0415-1142-04
 List of Respondents with Royalty Split Agreements or Court Orders
 (89.51 Acre Unit)

	Acres in Unit	Interest in Unit	Percent of Escrow
<u>Tract #1A, 31.23 acres</u>			
<u>COAL OWNERSHIP</u>			
(1) Swords Creek Land Partnership Tract 21 (1286.81 Acre Tract) P.O. Box 29 Tazewell, VA 24651	31.23 acres	34.8900%	n/a
<u>OIL & GAS OWNERSHIP</u>			
(1) Jackie Richardson, et al. (36 acre tract)	31.23 acres	34.8900%	
(a) Jackie Richardson 37 Ratcliff Lane Cedar Bluff, VA 24609-8069	15.62 acres 1/2 of 31.23 acres	17.4450%	n/a
(b) Phyllis Richardson (sister) 37 Ratcliff Lane Cedar Bluff, VA 24609-8069	15.62 acres 1/2 of 31.23 acres	17.4450%	n/a
<u>Tract #1B, 1.43 acres</u>			
<u>COAL OWNERSHIP</u>			
(1) Swords Creek Land Partnership Tract 21 (1286.81 Acre Tract) P.O. Box 29 Tazewell, VA 24651	1.43 acres	1.5976%	n/a
<u>OIL & GAS OWNERSHIP</u>			
(1) Dollie S. Absher 4674 Road Ridge Tpke. Raven, VA 24639 Previously Dollie S. Belcher (remarried)	1.43 acres	1.5976%	n/a
<i>Prevailing plaintiff under Case No. 11000283-00 and Appeal Record No. 131590. Awarded 100% of the CBM royalty.</i>			
<u>Tract #1C, 2.87 acres</u>			
<u>COAL OWNERSHIP</u>			
(1) Swords Creek Land Partnership Tract 21 (1286.81 Acre Tract) P.O. Box 29 Tazewell, VA 24651	2.87 acres	3.2063%	n/a
<u>OIL & GAS OWNERSHIP</u>			
(1) Doris E. Dye 292 Arch Barrett Drive Rosedale, VA 24280	2.87 acres	3.2063%	n/a
<i>Prevailing plaintiff under Case No. 11000283-00 and Appeal Record No. 131590. Awarded 100% of the CBM royalty.</i>			
<u>Tract #1D, 0.54 acres</u>			
<u>COAL OWNERSHIP</u>			
(1) Swords Creek Land Partnership Tract 21 (1286.81 Acre Tract) P.O. Box 29 Tazewell, VA 24651	0.54 acres	0.6033%	n/a

Exhibit EE
Unit FF-33
Docket #VGOB 03-0415-1142-04
List of Respondents with Royalty Split Agreements or Court Orders
(89.51 Acre Unit)

	Acres in Unit	Interest in Unit	Percent of Escrow
<u>OIL & GAS OWNERSHIP</u>			
(1) CNX Gas Company LLC 2481 John Nash Blvd. Bluefield, WV 24701 <i>(Pochaontas Gas Partnership)</i>	0.54 acres	0.6033%	<i>n/a</i>
<u>Tract #1E, 19.05 acres</u>			
<u>COAL OWNERSHIP</u>			
(1) Swords Creek Land Partnership <i>Tract 21 (1288.81 Acre Tract)</i> P.O. Box 29 Tazewell, VA 24651	19.05 acres	21.2825%	<i>n/a</i>
<u>OIL & GAS OWNERSHIP</u>			
(1) Edith R. Plaster, et al. (107.11 acre tract)	19.05 acres	21.2825%	
(1) Myrtle Richardson Heirs, Devisees, Successors or Assigns			
(2) Edith Trula Plaster Heirs, Devisees, Successors or Assigns			
(2.1) Rita P. McGlothlin Box 103 Nickle Road Swords Creek, VA 24649	4.76 acres 1/4 of 19.05 acres	5.3206%	<i>n/a</i>
(3) Rosa R. Jackson Heirs, Devisees, Successors or Assigns			
(3.1) Jewell N. Casey P.O. Box 1711 Cedar Bluff, VA 24609	0.95 acres 1/20 of 19.05 acres	1.0641%	<i>n/a</i>
(3.2) Shirley Jamison 3414 Pine Creek Rd. Swords Creek, VA 24649	0.95 acres 1/20 of 19.05 acres	1.0641%	<i>n/a</i>
(3.3) Linda L. Cruey 758 Harbor Street Pounding Mill, VA 24637-3920	0.95 acres 1/20 of 19.05 acres	1.0641%	<i>n/a</i>
(3.4) Janet L. McGlothlin 731 Donald C. Moore Drive Lebanon, VA 24266	0.95 acres 1/20 of 19.05 acres	1.0641%	<i>n/a</i>
(3.5) Douglas Wayne Jackson Heirs, Devisees, Successors or Assigns			
(3.5.1) Rosa Lee Jackson 2517 Pine Creek Rd Swords Creek, VA 24649	0.95 acres 1/20 of 19.05 acres	1.0641%	<i>n/a</i>
(4) James W. Richardson Heirs, Devisees, Successors or Assigns			
(4.1) Myrtle Richardson Heirs, Devisees, Successors or Assigns			
(4.1.1) Edith Trula Plaster Heirs, Devisees, Successors or Assigns			
(4.1.1.1) Rita P. McGlothlin Box 103 Nickle Road Swords Creek, VA 24649	1.59 acres 1/12 of 19.05 acres	1.7736%	<i>n/a</i>
(4.1.2) Rosa R. Jackson Heirs, Devisees, Successors or Assigns			
(4.1.2.1) Jewell N. Casey P.O. Box 1711 Cedar Bluff, VA 24609	0.32 acres 1/60 of 19.05 acres	0.3547%	<i>n/a</i>

Exhibit EE
 Unit FF-33
 Docket #VGOB 03-0415-1142-04
 List of Respondents with Royalty Split Agreements or Court Orders
 (89.51 Acre Unit)

	Acres in Unit	Interest in Unit	Percent of Escrow
(4.1.2.2) Shirley Jamison 3414 Pine Creek Rd. Swords Creek, VA 24649	0.32 acres 1/60 of 19.05 acres	0.3547%	n/a
(4.1.2.3) Linda L. Cruy 758 Harbor Street Pounding Mill, VA 24637-3920	0.32 acres 1/60 of 19.05 acres	0.3547%	n/a
(4.1.2.4) Janet L. McGlothlin 731 Donald C. Moore Drive Lebanon, VA 24266	0.32 acres 1/60 of 19.05 acres	0.3547%	n/a
(4.1.2.5) Douglas Wayne Jackson Heirs, Devisees, Successors or Assigns			
(4.1.2.5.1) Rosa Lee Jackson 2517 Pine Creek Rd Swords Creek, VA 24649	0.32 acres 1/60 of 19.05 acres	0.3547%	n/a
(4.1.3) Lawrence Richardson Heirs, Devisees, Successors or Assigns			
(4.1.3.1) Edith Trula Plaster Heirs, Devisees, Successors or Assigns			
(4.1.3.1.1) Rita P. McGlothlin Box 103 Nickle Road Swords Creek, VA 24649	0.79 acres 1/24 of 19.05 acres	0.8868%	n/a
(4.1.3.2) Rosa R. Jackson Heirs, Devisees, Successors or Assigns			
(4.1.3.2.1) Jewell N. Casey P.O. Box 1711 Cedar Bluff, VA 24609	0.16 acres 1/120 of 19.05 acres	0.1774%	n/a
(4.1.3.2.2) Shirley Jamison 3414 Pine Creek Rd. Swords Creek, VA 24649	0.16 acres 1/120 of 19.05 acres	0.1774%	n/a
(4.1.3.2.3) Linda L. Cruy 758 Harbor Street Pounding Mill, VA 24637-3920	0.16 acres 1/120 of 19.05 acres	0.1774%	n/a
(4.1.3.2.4) Janet L. McGlothlin 731 Donald C. Moore Drive Lebanon, VA 24266	0.16 acres 1/120 of 19.05 acres	0.1774%	n/a
(4.1.3.2.5) Douglas Wayne Jackson Heirs, Devisees, Successors or Assigns			
(4.1.3.2.5.1) Rosa Lee Jackson 2517 Pine Creek Rd Swords Creek, VA 24649	0.16 acres 1/120 of 19.05 acres	0.1774%	n/a
(5) Lawrence Richardson Heirs, Devisees, Successors or Assigns			
(5.1) Edith Trula Plaster Heirs, Devisees, Successors or Assigns			
(5.1.1) Rita P. McGlothlin Box 103 Nickle Road Swords Creek, VA 24649	2.38 acres 1/8 of 19.05 acres	2.6603%	n/a
(5.2) Rosa R. Jackson Heirs, Devisees, Successors or Assigns			
(5.2.1) Jewell N. Casey P.O. Box 1711 Cedar Bluff, VA 24609	0.48 acres 1/40 of 19.05 acres	0.6321%	n/a
(5.2.2) Shirley Jamison 3414 Pine Creek Rd. Swords Creek, VA 24649	0.48 acres 1/40 of 19.05 acres	0.5321%	n/a

Exhibit EE
Unit FF-33

Docket #VGOB 03-0415-1142-04

List of Respondents with Royalty Split Agreements or Court Orders
(89.51 Acre Unit)

	Acres in Unit	Interest In Unit	Percent of Escrow
(5.2.3) Linda L. Cruey 756 Harbor Street Pounding Mill, VA 24637-3920	0.48 acres 1/40 of 19.05 acres	0.5321%	n/a
(5.2.4) Janet L. McGlothlin 731 Donald C. Moore Drive Lebanon, VA 24266	0.48 acres 1/40 of 19.05 acres	0.5321%	n/a
(5.2.6) Douglas Wayne Jackson Heirs, Devisees, Successors or Assigns			
(5.2.6.1) Rosa Lee Jackson 2517 Pine Creek Rd Swords Creek, VA 24649	0.48 acres 1/40 of 19.05 acres	0.5321%	n/a

Tract #1F, 20.52 acresCOAL OWNERSHIP

(1) Swords Creek Land Partnership Tract 21 (1286.81 Acre Tract) P.O. Box 29 Tazewell, VA 24651	20.52 acres	22.9248%	n/a
---	-------------	----------	-----

OIL & GAS OWNERSHIP

(1) Jerry L. Plaster, et al. (36 acre tract)	20.52 acres	22.9248%	
(a) Jerry Lee Plaster 3634 Pine Creek Road Swords Creek, VA 24649	16.42 acres 4/5 of 19.05 acres	18.3399%	n/a
(b) Ruby P. Whited 118 Rodeo Road Raven, VA 24639	4.10 acres 1/5 of 19.05 acres	4.5850%	n/a

Tract #1G, 6.09 acresCOAL OWNERSHIP

(1) Swords Creek Land Partnership Tract 21 (1286.81 Acre Tract) P.O. Box 29 Tazewell, VA 24651	6.09 acres	6.8037%	n/a
---	------------	---------	-----

OIL & GAS OWNERSHIP

(1) Jackie Richardson, et al. (11 acre tract)	6.09 acres	6.8037%	
(a) Jackie Richardson 37 Ratcliff Lane Cedar Bluff, VA 24609-8069	3.05 acres 1/2 of 6.09 acres	3.4019%	n/a
(b) Phyllis Richardson (sister) 37 Ratcliff Lane Cedar Bluff, VA 24609-8069	3.05 acres 1/2 of 6.09 acres	3.4019%	n/a

Tract #1H, 2.11 acresCOAL OWNERSHIP

(1) Swords Creek Land Partnership Tract 21 (1286.81 Acre Tract) P.O. Box 29 Tazewell, VA 24651	2.11 acres	2.3573%	n/a
---	------------	---------	-----

Exhibit EE
 Unit FF-33
 Docket #VGOB 03-0415-1142-04
 List of Respondents with Royalty Split Agreements or Court Orders
 (89.51 Acre Unit)

	Acres in Unit	Interest in Unit	Percent of Escrow
<u>OIL & GAS OWNERSHIP</u>			
(1) Randall Charles Robinette PO Box 2240 Cedar Bluff, VA 24609	2.11 acres	2.3573%	See Table 1
<i>Randall Charles Robinette deeded to CNX Gas Company LLC on 12/13/2006, recorded under DB 644/PG196 THIS WILL BE A ONE TIME PAYOUT TO RANDALL CHARLES ROBINETTE. CNX WILL BE PAID AFTER AT 100%</i>			
(1) Randall Charles Robinette - Deeded to CNX Gas Company LLC on 12/13/2006, recorded under DB644/PG196			
(a) CNX Gas Company LLC PO Box 643830 Canonsburg, PA 15264-3830	2.11 acres	2.3573%	See Table 2
<i>HB2058 Escrow Release</i>			

Tract #1I, 1.01 acres

COAL OWNERSHIP

(1) Swords Creek Land Partnership Tract 21 (1286.81 Acre Tract) P.O. Box 29 Tazewell, VA 24651	1.01 acres	1.1284%	n/a
---	------------	---------	-----

OIL & GAS OWNERSHIP

(1) Cora Metcalf Franks Estate c/o J.C. Franks, Agent 621 Peavler Street Marion, VA 24354 <i>(previously Clell Edward Metcalf, et al)</i>	1.01 acres	1.1284%	n/a
---	------------	---------	-----

Tract #1J, 4.17 acres

COAL OWNERSHIP

(1) Swords Creek Land Partnership Tract 21 (1286.81 Acre Tract) P.O. Box 29 Tazewell, VA 24651	4.17 acres	4.6587%	n/a
---	------------	---------	-----

OIL & GAS OWNERSHIP

(1) Cora Metcalf Franks Estate c/o J.C. Franks, Agent 621 Peavler Street Marion, VA 24354 <i>(previously Clell Edward Metcalf, et al)</i>	4.17 acres	4.6587%	n/a
---	------------	---------	-----

Total Acreage Resolved 89.0200
 Total Percentage Resolved 99.4526%

1600189

VIRGINIA: IN THE OFFICE OF THE CLERK OF THE CIRCUIT OF RUSSELL COUNTY, 2-1, 2016. This deed was this day presented in said office, and upon the certificate of acknowledgment thereto annexed, admitted to record at 3:04 o'clock p. M, after payment of \$ — tax imposed by Sec. 58.1-802.

Original returned this date to: Sally Ketron

TESTE: ANN S. McREYNOLDS, CLERK
 BY: Ann S. McReynolds CLERK

#25
REV
Spread sheet to be...

RECORDS SECTION

INSTRUMENT #160000137
RECORDED IN THE CLERK'S OFFICE OF
BUCHANAN COUNTY ON
FEBRUARY 2, 2016 AT 02:26PM

BEVERLY S. TILLER, CLERK
RECORDED BY: SLP